DOCUMENT RESUME ED 302 740 CG 021 328 AUTHOR Beck, Allen J.; And Others TITLE Survey of Youth in Custody, 1987. Bureau of Justice Statistics Special Report. INSTITUTION Department of Justice, Washington, D.C. Bureau of Justice Statistics. REPORT NO NCJ-113365 PUB DNTE Sep 88 NOTE 13p. PUB TYPE Statistical Data (110) -- Reports - Research/Technical (143) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Adolescents; *Correctional Institutions; Crime; *Delinquency; Demography; Drinking; Drug Use; Family Life; *Prisoners; Violence; *Young Adults ## **ABSTRACT** In 1987, the U.S. Bureau of Justice Statistics interviewed 2,621 juveniles and young adults confined in 50 long-term, state-operated institutions in 26 states. More than one-quarter of the sample were over the age of 18. The results of the survey revealed that nearly 40% of the sample were being held for a violent offense. More than 60% used drugs regularly, and almost 40% were under the influence of drugs at the time of their offense. Less than one-third lived with both parents while they were growing up. More than 50% of all residents in these institutions reported that a family member had been incarcerated at some time in the past. Among all the juveniles and young adults held in institutions, over 90% were male and an estimated 53.1% were white. Almost 43% of the juveniles had been arrested more than five times, with over 20% of them having been arrested more than 10 times in the past. This report presents findings from the survey, including information on the criminal histories of those confined youth as well as a description of their family situations, drug and alcohol use, and peer group activities. Data are also presented on victims and use of weapons for those subjects committed to institutions for violent offenses. (NB) **************** ^{*} Reproductions supplied by EDRS are the best that can be made ^{*} from the original document. * $\boldsymbol{\omega}$ ## Bureau of Justice Statistics Special Report # Survey of Youth in Custody, 1987 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person of organization originating it. - Minor changes have been made to improve reproduction quality - Points of New or opinions stated in this document do not necessarily represent official OERI position or policy by Allen J. Beck, Ph.D., Susan A. Kline, and Lawrence A. Greenteld BJS Statisticians Results from a nationally representative survey of juveniles and young adults in long-term, State-operated juvenile institutions indicate that nearly 40% were being held for a violent offense. More than 60% used drugs regularly, and almost 40% were under the influence of drugs at the time of their offense. Less than a third lived with both parents while they were growing up. More than half of all residents in these institutions reported that a family member had been incarcerated at some time in the past. The 1987 survey was based on personal interviews with a nationally representative sample of 2,621 residents from among the more than 25,000 individuals confined in long-term. Stateoperated juvenile institutions. Interviews were carried out in 50 institutions in 26 States. Primarily as a result of the inclusion of California's Youth Authority facilities, more than a quarter of the sample was made up of young adults who are age 18 and older. For the purposes of this report, this older population will be referred to as young adults, while those less than the age of 18 will be referred to as juveniles. Ail residents regardless of age will be referred to as youth. (See Methodology for additional information on sampling.) The California Youth Authority receives juvenile court commitments of adjudicated delinquents (up to age 18) and young adult offenders up to age 21 (at the time of arrest) who have been convicted of felonies or misdemeanors. Young adults (up to age 25) who have been sentenced to the Department of me may also be housed in Youth Authority ms by court order. Other findings from the survey include the following: - An estimated 60.5% of the juveniles and young adults were between the ages of 15 and 17; 12.4% were age 14 or younger; and 27.2% were 18 years of age or older. - Among all the juveniles and young adults held in long-term, State-operated juvenile institutions, 93.1% were male. An estimated 53.1% were white; 41.1% were black; and 5.7% were American Indians, Asians, Alaska Natives, or Pacific Islanders. An estimated 18.9% were of Hispanic origin. - About 70% of the juveniles and young adults did not live with both parents while they were growing up. More than half (54%) reported having primarily lived in a single-parent family. - Among the juveniles in these facilities, 39.3% were held for a violent offense, 45.6% for a property offense, 5.6% for a drug offense, and 7.2% for a public-order offense. Just over 2% were confined for a juvenile status offense, such as truancy, running away, or incorrigibility. - Almost 43% of the juveniles had been arrested more than 5 times, with over 20% of them having been arrested more than 10 times in the past. - Approximately 4 of 5 juveniles (82.2%) reported previously having been on probation, and 3 of 5 (53.5%) reported having been committed to a correctional institution at least once in the past. September 1988 This Special Report presents the findings from BJS's first survey of youth confined in long-term, State-operated institutions. The survey was undertaken to complement existing Children in Custody censuses. It provides detailed information on the characteristics of those youth held primarily in secure settings within the juvenile justice system. This survey also serves as a companion to the survey of State prison inmates allowing us, for the first time, to compare confined populations in both the juvenile and adult justice systems. The report offers new information on the criminal histories of those confined youth as well as a description of their family situations, drug and alcohol use, and peer group activities. For youth committed to these institutions for violent offenses, data were obtained on their victims at 1 their use of weapons. BJS is grateful to the numerous State officials and administrators who made this survey possible. Their cooperation was absolutely necessary to the successful implementation of this study. The survey is available in machinereadable form through the Criminal Justice Archive at the University of Michigan. Steven R. Schlesinger Director **BEST COPY AVAILABLE** - An estimated 97% of all juveniles and 98% of the young adults were found to have a current or prior violent offense or to have previously been on probation or sent to a correctional institution. - The majority of the juveniles held for violent offenses reported that their victims were male (58.1%), white (61.6%), and under the age of 21 (54.2%). Over 40% of these victims were strangers to the offender, and approximately 12% were relatives. - More than 80% of the residents reported the prior use of an illegal drug. Almost 40% of those who had previously used drugs began using drugs before the age of 12. - Nearly half (47.6%) of the juveniles reported that they were under the influence of either drugs or alcohol at the time of their current offense. ## Juvenile facilities A census of juvenile detention. correctional, and shelter facilities and their residents is conducted every 2 years. Based on the 1985 census, there were 1,040 publicly operated juvenile detention, correctional, and shelter facilities in the United States, housing 51,402 residents. Approximately 19% of these public juvenile facilities were long-term, State-operated institutions, and they housed about 46% of all juveniles in public facilities.² These facilities have the highest percentage of residents committed by the courts and the lowest percentage confined for juvenile status offenses, such as truancy. Compared to juveniles in other types of publicly operated facilities--such as those operated by cities or counties or those in which juveniles are placed for short periods--the youth in long-term, State-operated institutions are generally the most serious offenders with longer criminal records. (See appendix table B for additional detail.) Youth admitted to these institutions represent only a small percentage of all those handled annually by the juvenile justice system. In 1984 an estimated two million persons under age 18 were arrested. Of the estimated 1.3 million cases referred to the juvenile courts fc. delinquency or status offenses in 1984, 44% were formally processed. In about 28% of all cases the juvenile court formally concluded that the juvenile's behavior or custodial situation required court intervention, and about 4% of all Table 1. Characteristics of youth in long-tarm, State-operated juvenile institutions, yearend 1987 | | | Perc | ent of youth | | |----------------------------|-----------|--------------------|--------------------|--| | Characteristics | Total | 11-14
years old | 15-17
years old | 18 years
and older | | Sex | | | | | | Maje | 93.1% | 92.4% | 93.2% | 93.3% | | Female | 6.9 | 7.6 | 6.8 | 6.7 | | Race | | | | | | White | 53.1% | 46.4% | 53.8% | 54.6% | | Black | 41.1 | 46.7 | 40.3 | 40.5 | | Other* | 5.7 | 6.9 | 5.9 | 4.8 | | Ethnicity | | | | | | Hispanic | 18.9% | 10.1% | 15.5% | 30.7% | | Non-Hispanic | 81.1 | 89.9 | 84.5 | 69.3 | | Education | | | | | | 6th grade or less | 12.7% | 46.0% | 9.5% | 4.5% | | 7th or 8th grade | 41.0 | 51.5 | 48.8 | 18.2 | | Some high school | 43.4 | 2.5 | 41.1 | 67.7 | | High school graduate | 2.9 | 0 | .6 | 9.6 | | Median education | 8 yrs | 7 yrs | 8 yrs | 10 yrs | | Number of youth | 25,024 | 3,096 | 15,130 | 6,798 | | Note: Percents may not add | d to 100% | | | n Indians, Alaska
id Pacific Islanders. |
juveniles (almost 50,000 admissions) were sent to long-term, State-operated facilities. ## Characteristics of juveniles and young adults Males were the overwhelming majority (93.1%) of juveniles and young adults held in long-term, State-operated juvenile institutions (table 1). Whites were an estimated 53.1% of the population; blacks, 41.1%; and other races, 5.7%. Hispanics constituted nearly 19% of all residents in juvenile facilities. Among those age 18 or older, Hispanics accounted for almost 31%, primarily reflecting the influence of the California Youth Authority. Juveniles and young adults in these institutions have lower levels of education than comparable youth in the general population. About 41.7% of all residents between the ages of 15 and 17 had completed more than 8 years of school; in 1986, 76% of the general population in this age group had completed more than 8 years of school. Among those age 18-24, about three-quarters (77.3%) had more than an eighth grade education, but fewer than a tenth (9.6%) graduated from high school. In the general population in 1986, 96% of those age 18-24 had gone beyond the eighth grade, and 79% were high school graduates. Seven of every 10 juveniles and young adults primarily grew up in a household without both parents (table 2). Approximately 54.0% lived in single parent households-48.4% with their mothers and 5.6% with their fathers. In contrast to the incarcerated youth, 73.9% of the 62.8 million children in the Nation's resident population in 1986 were living with both parents. More than half of all juveniles and young adults in these juvenile institutions reported that a family member had served time in jail or prison. Nearly a fifth reported two or more family members had served time. A quarter of the residents reported that their fathers had been incarcerated at some time in the past. About 30% of the juveniles and young adults in these institutions had a group of friends involved in criminal activities. These residents reported that their friends had committed crimes such as mugging, selling drugs, burglary, stealing cars, shoplifting, and selling stolen property. An estimated 62% of the residents were with others when they committed the offense for which they were currently incarcerated. ²See <u>Children in custody: Public juvenile facilities,</u> 1985, BJ8 Bulletin, NCJ-102457, October 1986. ³See <u>Juvenile court statistics</u>, 1984, U.S. Department of <u>Justice</u>, Office of <u>Juvenile</u> <u>Justice</u> and <u>Delinquency</u> <u>Prevention</u>, <u>August</u> 1987. ⁴Unpublished data from the Current Population Survey, March Supplement, 1986. ⁵Statistical abstract of the United States, 1988, U.S. Bureau of the Census, table 69, p. 50. ## Current offenses Of the juveniles incarcerated in longterm, State-operated juvenile facilities at yearend 1987, 39.3% were being held for a violent offense, 45.6% for a property offense, 5.6% for a drug offense, and 7.2% for a public-order offense (table 3). Just over 2% were confined for noncriminal juvenile offenses, such as truancy, running away from home, and incorrigible behavior. Violent and drug offenses were more prevalent among the residents age 18 and older (52.3% and 11.3%, respectively) than among juveniles (39.3% and 5.6%, respectively). Assault was the most common violent offense among juveniles (16.3%); robbery was the most common violent offense among young adults (18.0%). About 1.8% of the juveniles had committed murder or nonnegligent manslaughter, compared to 7.1% of those age 18 or older. Table 2. Pamily atructure and peer group involvement of youth in long-term, State-operated juvenile institutions, yearend 1987 | | P | ercent of yo | uth | |--|--------|------------------------------|--------------------------| | | Total | Less than
18 years
old | 18 years
and
older | | Person(s) lived with while | | | | | growing up | 100.0% | 100.0% | 100.0% | | Both parents | 29.8 | 27.8 | 35.2 | | Mother only | 48.4 | 50.2 | 43.7 | | Father only | 5.6 | 5.9 | 4.9 | | Grandparents | 10.0 | 10.3 | 9.1 | | Other relative | 2.8 | 2.4 | 3.9 | | Friends | .2 | .2 | .3 | | Foster home
Agency or | 1.6 | 1.6 | 1.5 | | institution | .1 | .2 | .1 | | Other | 1.4 | 1.3 | 1.4 | | Family member ever incarcerated | • | | | | No | 48.2% | 47.2% | 51.0% | | Yes | 51.8 | 52.8 | 49.0 | | Mother | 8.8 | 9.4 | 7.3 | | Pather | 24.4 | 25.9 | 20.4 | | Brother | | | | | or sister | 25. 1 | 23.7 | 28.8 | | Other | | | | | relative | 13.1 | 14.4 | 9.5 | | Had group
of friends who
were involved
with crime | | | | | No | 68.7% | 69.3% | 67.1% | | Yea | 31.3 | 30.7 | 32.9 | | With others at
time of current
offense | | | | | No | 38.0% | 37.2% | 40.4% | | Yes | 62.0 | 62.8 | 59.6 | *Percenta add to more than 100% because more than one family member may have been incarcerated. Table 3. Current offense of youth in long-term, State-operated juvenile institutions, by sex, race, and age, yearend 1987 | | | | | Percent | of youth | | | |---|-------------|-------------|-------------------|--------------------------|-------------------|-------------|-------------------| | Age and | | Se | | R | ace | | thnicity | | current offense | Total | Male | Female | White
- | Black | Hispanic | Non-Hispanie | | Less than 18 years old: | | | | | | | | | Total | 100.0% | 100.0% | 106.0% | 100.0% | 100.0% | 100.0% | 100.0% | | Violent offenses | 39.3 | 39.8 | 32.0 | 32.9 | 47.0 | 40.8 | 39.1 | | Murder ^a | 1.8 | 1.7 | 3.0 | 2.0 | 1.4 | 1.7 | 1.8 | | Negligent manslaughter | .6 | .4 | 2.9 | .8 | .7 | 1.1 | .5 | | Kidnaping
Rape | .3
2.4 | .4
2.6 | 0 | .2
1.8 | .4
3.3 | .4
1.0 | .3
2.6 | | Other sexual assault | 3.5 | 3.7 | 1.0 | 4.3 | 2.8 | 2.3 | 3.7 | | Robbery | 13.1 | 13.3 | 10.6 | 10.8 | 15.9 | 15.8 | 12.6 | | Assault | 16.3 | 16.5 | 14.7 | 11.9 | 21.4 | 18.8 | 16.3 | | Other violent | 1.2 | 1.3 | 0 | 1.2 | 1.2 | 1.4 | 1.2 | | Property offenses | 45.6 | 46.0 | 40.8 | 51.1 | 38.8 | 35.9 | 47.3 | | Burglary
Larceny/theft | 23.8
7.3 | 24.2
7.4 | 18.6
5.3 | 27.2
8.0 | 19.4
6.3 | 20.1
3.1 | 24.4
8.0 | | Motor vehicle theft | 7.8 | 7.8 | 8.2 | 8.2 | 7.1 | 3 | 7.9 | | Arson. | 1.8 | 1.9 | .4 | 2.1 | 1.5 | .9 | 1.9 | | Fraud | 1.1 | .6 | 7.4 | 1.7 | .5 | 1.2 | 1.1 | | Stolen property | 1.4 | 1.4 | .9 | 1.1 | 1.7 | .7 | 1.5 | | Other property | 2.5 | 2.6 | 0 | 2.7 | 2.1 | 2.6 | 2.4 | | Drug offenses | 5.6 | 5.4 | 7.7 | 4.2 | 7.4 | 14.3 | 4.1 | | Possession
Trafficking | 2.9
2.5 | 2.8
2.8 | 6.9
.8 | 2.7 | 3.5
3.8 | 8.3
8.0 | 2.3
1.8 | | Other drug | .2 | .2 | .e
0 | 1.3
.3 | .1 | 0 | .2 | | Public-order offenses | 7.2 | 7.0 | | | 5.4 | | 7.5 | | Weapons | 1.9 | 1.9 | 10.1
1.2 | 8.8
1.8 | 2.2 | 5.0
1.0 | 2.0 | | Other public-order | 5.3 | 5.1 | 8.9 | 7.2 | 3.2 | 4.0 | 5.5 | | Juvenile status offenses ^b | 2.2 | 1.8 | 9.3 | 2.7 | 1.8 | 4.2 | 1.8 | | Other offenses | .2 | .2 | 0 | .3 | u | 0 | .2 | | 18 years and older: | | | | | | | | | Total | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | 100.0% | | Violent offenses | 52.3 | 52.2 | 53.0 | 48.2 | 58.0 | 60.3 | 48.7 | | Murder ^a | 7.1 | 7.2 | ••• | 8.1 | 5.8 | 9.3 | 6.1 | | Negligent manslaughter | 2.2 | 2.3 | *** | 2.5 | 1.8 | 2.2 | 2.2 | | Kidnaping
Rape | 1.4
5.1 | 1.0
5.4 | ••• | 2.0
4.4 | . 4
5.8 | 2.3
5.4 | 1.0
4.9 | | Other sexual assault | 1.6 | 1.8 | *** | 2.5 | .4 | .9 | 2.0 | | Robbery | 18.0 | 16.9 | ••• | 14.0 | 22.6 | 18.4 | 17.8 | | Assault | 18.6 | 17.2 | *** | 14.5 | 18.9 | 21.3 | 14.5 | | O.her violent | .3 | .4 | ••• | .2 | .5 | .4 | .3 | | Property offenses | 29.0 | 30.1 | 14.5 | 34.2 | 22.6 | 21.8 | 32.2 | | Burglary
Larceny/theft | 17.1
3.5 | 17.5
3.8 | ••• | 21.4
4.5 | 11.5
2.6 | 13.3
2.2 | 18.8
4.2 | | Motor vehicle theft | 3.3 | 3.5
3.5 | ••• | 3.3 | 2.6
3.7 | 2.2
2.5 | 3.7 | | Arson | 1.0 | 1.0 | *** | .9 | .8 | .8 | 1.1 | | Fraud | 1.4 | 1.3 | ••• | 1.6 | .9 | 1.9 | 1.2 | | Stolen property | 2.3 | 2.5 | *** | 2.2 | 2.7 | 1.2 | 2.8 | | Other property | .4 | .4 | *** | .3 | .2 | 0 | .5 | | Drug offenses | 11.3 | 10.5 | 23.2 | 8.8 | 14.9 | 11.1 | 11.4 | | Possession
Trafficking | 5.6 | 5.4 | ••• | 5.2 | 6.1 | 6.1 | 5.5 | | Other drug | 5.4
.3 | 4.8
.3 | ••• | 3.7
0 | 8.1
.7 | 5.0
0 | 5.6
.4 | | - | | | | | | | 7.0 | | Public-order offenses
Weapons | 6.8
2.5 | 6.8
2.2 | 9.3 | 8.4
2.2 | 5.5
3.0 | 6.4
2.7 | 7.0
2.3 | | Other public-order | 4.3 | 4.4 | ••• | 6.1 | 2.4 | 3.7 | 4.7 | | Juvenile status offensesb | .3 | .3 | 0 | 0 | .8 | 0 | .5 | | Other offenses | .3 | .3 | 0 | .4 | .2 | .4 | .2 | | Note: Percents may not ad-
rounding.
Too few cases to provide | d to 100% d | lue to | aneiuc
bineiuc | des nonneg
des noncri | ligent ma | nslaughter. | | Offense discributions also differed depending on the sex and race of the residents in these facilities. Among juveniles, males had a higher percentage incarcerated for a violent offense than females, with the exception of murder and negligent manslaughter. Higher percentages of females than of males, however, had been committed for an auto theft, fraud, drug possession, or a public-order offense other than a weapons violation. Burglar, was the most prevalent offense among juveniles, regardless of their sex. Black residents of either age group were more likely than whites to have been committed to the institutions for a violent or drug offense. Among juveniles, blacks were most likely to have been incarcerated for an assault (21.4%), and whites for a burglary (27.2%). Among young adults, blacks were most likely to have been confined for robbery (22.6%), and whites for burglary (21.4%). Hispanic juveniles were more likely than other residents to have been confined for a drug offense (14.3%),
particularly drug trafficking. ## Criminal histories An important characteristic of criminal records is whether the juvenile has any history of violence. Based on the survey responses, 42.5% of juveniles in long-term, State-operated facilities had not previously been found by a court to have committed a violent offense (table 4). Correspondingly, 57.5% had been violent either on their current offense or in the past. Among this latter group are (1) those with a violent current offense only (24.8%), (2) those with prior violent offenses only (16.7%), and (3) those with both a current and prior violent offense (15.9%). Nearly haif of the ever violent offenders had been arrested six or more times; more than a third were sentenced to probation two or more times; and almost three-fifths had been previously sent to a correctional facility. Juveniles who had only a current violent offense had a less extensive history of arrest than other offenders. For nearly a quarter of these, their first arrest led to their current confinement. Juveniles with a prior violent offense had the longest criminal histories of any offenders. Among the juveniles held in longterm, State-operated institutions, almost 43% had been arrested more than 5 times, with over 20% of them having been arrested more than 10 times in the past. The criminal histories may be further classified according to whether the juvenile reported having been previously sentenced to probation or incarceration. Most of the residents under age 18 had been on probation at least once in the past (82.2%). More than a third had been on probation two or more times. For approximately 42% of the juveniles this was their first time in a juvenile correctional facility. About 26% had one prior admission, and about 32% had two or more prior admissions to a correctional facility. Table 4. Criminal history of juveniles in long-term, State-operated juvenile institutions, by type of offender, yearend 1987 | | | | Type of | offender | | | | | | | |----------------------------------|---------|------------------------------|-----------------|----------------------------|--------------------------|--------------------------------|--|--|--|--| | Criminal
history | Total | Non-
violent ^a | Ever
violent | Current
violent
only | Prior
violent
only | Current
and prio
violent | | | | | | Number in juvenile institutions | 18,077b | 7,691 | 10,386 | 4,492 | 3,024 | 2,870 | | | | | | Percent in juvenile institutions | 100% | 42.5% | 57.5% | 24.8% | 16.7% | 15.9% | | | | | | Number of times | | | | | | | | | | | | ever arrested | | | | | | | | | | | | 1 | 14.8% | 17.0% | 13.2% | 24.5% | 4.9% | 4.5% | | | | | | 2 | 13.3 | 14.9 | 12.1 | 16.3 | 6.2 | 11.6 | | | | | | 3-5 | 29 4 | 32.9 | 26.8 | 29.6 | 25.3 | 24.2 | | | | | | 6-10 | 21.1 | 18.5 | 22.9 | 16.2 | 26.9 | : 9.2 | | | | | | 11 or more | 21.5 | 16.7 | 24.9 | 13.4 | 36.6 | 30.5 | | | | | | Number of times | | | | | | | | | | | | ever on probation | | | | | | | | | | | | 0 | 17.8% | 15.0% | 19.9% | 36.7% | 5.7% | 8.7% | | | | | | 1 | 46.6 | 50.2 | 43.9 | 40.0 | 43.9 | 50.0 | | | | | | 2 | 19.7 | 20.5 | 19.1 | 13.8 | 25.0 | 21.0 | | | | | | 3-5 | 13.3 | 12.3 | 14.1 | 8.5 | 19.5 | 17.0 | | | | | | 6-10 | 2.0 | 1.6 | 2.3 | .4 | 4.6 | 2.7 | | | | | | 11 or more | .6 | .5 | .7 | .5 | 1.2 | .5 | | | | | | Number of prior admissions | | | | | | | | | | | | to correctional facilities | | | | | | | | | | | | 0 | 41.5% | 42.0% | 41.1% | 59.3% | 20.1% | 34.7% | | | | | | 1 | 26.2 | 29.2 | 24.0 | 21.7 | 29.4 | 21.9 | | | | | | 2 | 12.1 | 14.0 | 10.7 | 7.8 | 12.7 | 13.2 | | | | | | 3-5 | 12.1 | 10.2 | 13.6 | 7.3 | 17.8 | 19.1 | | | | | | 6-10 | 5.3 | 3.2 | 6.8 | 2.6 | 13.4 | 6.5 | | | | | | 11 or more | 2.8 | 1.5 | 3.7 | 1.3 | 6.6 | 4.5 | | | | | Note: Percents may not add to 100% due to rounding. ^aCurrent and prior offenses were nonviolent. Prior offenses include prior terms of probation or incarceration. bThe number of juveniles differs from that in table 1 because of missing data. ⁶Because of the lack of fingerprint identification for most juvenile offenders, self-report data are a significant source of information on the criminal histories of juveniles. Table 5. Age and time served by juveniles in long-term, State-operated juvenile institutions, by type of offender, yearend 1987 | | | | Type of o | ffender | | | |---|-------|------------------|-----------------|----------------------------|--------------------------|---------------------------------| | | Total | Non-
violent* | Ever
violent | Current
violent
only | Prior
violent
only | Current
and prior
violent | | Mean age (years) | 15.7 | 15.6 | 15.7 | 15.7 | 15.7 | 15.7 | | Mean age at first arrest (years) | 12.8 | 13.2 | 12.6 | 13.3 | 12.0 | 12.2 | | Mean months served in the current institution | 5.9 | 5.0 | 6.6 | 7.2 | 4.9 | 7.5 | | Mean months served in ail correctional institutions | 15.7 | 12.7 | 17.9 | 13.0 | 22.5 | 20.6 | | Percent of life spent in correctional institutions | 6.3% | 6.8% | 9.5% | 6.9% | 11.9% | 10.9% | ^{*}Current and prior offenses were nonviolent. Prior offenses include prior terms of probetion or incarceration. Table 6. Prior offenses of juveniles in long-term, State-operated juvenile institutions, by most serious current offense, yearend 1887 | | | | t of juveniles to current offend | | | | |---------------------------------------|-------|---------|----------------------------------|--------|--------------|--| | Prior offense® | Total | Violent | Property | Drugs | Public-order | | | Violent offenses | 32.7% | 37.7% | 27.8% | 35.4% | 36.1% | | | Murder ^b | 2.0 | 2.3 | 2.0 | 1.6 | 1.6 | | | Rape | 2.5 | 3.5 | 1.0 | 0 | 4.1 | | | Robbery | 7.7 | 10.7 | 5.5 | 10.8 | 4.2 | | | Assault | 27.9 | 31.5 | 24.9 | 29.3 | 31.6 | | | Property offenses | 69.6% | 57.7% | 82.6% | 57.4% | 70.6% | | | Burglary | 35.3 | 23.3 | 49.0 | 21.2 | 30.7 | | | Larceny/theft | 39.2 | 31.9 | 47.7 | 34.1 | 37.9 | | | Motor vehicle theft | 27.4 | 22.3 | 33.7 | 17.0 | 26.1 | | | Arson | 4.9 | 4.4 | 5.4 | 3.8 | 6.1 | | | Fraud | 5.2 | 3.6 | 6.6 | 6.3 | 5.8 | | | Stolen p: operty | 10.8 | 8.2 | 12.4 | 14.1 | 13.2 | | | Other property | 30.5 | 26.2 | 38.2 | 21.3 | 21.1 | | | Drug offenses | 22.1% | 19.0% | 19.8% | 60.8% | 26.5% | | | Possession | 17.4 | 15.4 | 16.1 | 40.9 | 20.4 | | | Trafficking | 11.1 | 9.4 | 8.5 | 47.5 | 11.1 | | | Public-order offenses | 16.0% | 15.8% | 16.3% | 14.2% | 18.4% | | | Juvenile status offensea ^C | 38.6% | 33.4% | 42.1% | 27.€ € | 49.4% | | | No prior offenses | 16.6% | 25.9% | 9.4% | 16.4% | 11.1% | | | | | | | | | | Note: Because of the small number of reported cases, prior offense categoriea about which respondents were not directly questioned were excluded. *Includes previous terms of probation or incarceration. Ircludea nonnegligent manslaughter. cincludes noncriminal juvenile offenses, such as truancy, running away, and incorrigible behavior. Table 7. Use of a weapon by juvenilea held for violent offenses in long-term, State-operated juvenile institutions, yearend 1987 | | | Percent of juv | niles with a | <u>current</u> viole | ent offense | | |--------------------|----------------|-----------------------|-------------------|----------------------|-------------|------------------| | Weapon use | All
violent | Homicide [®] | Sexual
assault | Robbery | Assauit | Other
violent | | Did not use | , | - | | | | | | a weapon | 59.2% | 22.3% | 94.7% | 56.0% | 56.1% | 71.9% | | Used a weapon | 40.9% | 77.8% | 5.3% | 44.0% | 43.9% | 28.1% | | Gun | 19.7 | 56.9 | 1.5 | 23.7 | 15.4 | 13.0 | | Knife_ | 10.1 | 17.8 | 2.6 | 11.2 | 9.9 | 9.5 | | Other ^C | 11.1 | 3.1 | 1.2 | 9.1 | 18.6 | 5.6 | Note: Percents may not add to 100% due to rounding. aincludes murder and all forms of manslaughter. Pincludes rape and other sexual assaults. Cincludes weapons such as axes, ice picks, scissors, clubs, baseball bats, ropes, vehicles, and objects used for atrangulation and suffocation. The average age of juveniles in these facilities was 15.7 years (table 5). Their average age at first arrest was 12.8 years. They had served an average of 5.9 months in the current institution and a total of 15.7 months in all correctional institutions for their current and prior confinements -- an average of 8.3% of their lives. Violent juveniles overall had spent more time in their current institution (an average of 6.6 months) and a greater percent of their lives (9.5%) in correctional institutions than those without any history of violence. Offenders with both a current and prior violent offense and those currently nonviolent offenders with a history of violence spent an average of more than 20 months in correctional institutions. Regardless of the type of crime for which the juveniles were currently held, nearly a third reported having been previously sentenced to probation or incarceration for a violent offense, more than two-thirds for a property offense, nearly a quarter for a diug offense, and a sixth for a public-order offense (table 6). About a sixth of the juveniles had no prior offense. Though juveniles currently serving time for a property offense were somewhat less likely than current violent offenders to have a violent record (27.8% vs. 37.7%, respectively), they were more likely to have a property offense in their past (82.6% vs. 57.7%). More than 60% of those serving time for drug offenses had previously been on probation or incarcerated for a drug offense. Larceny was the most common prior offense among juvenile residents (39.2%), followed by burglary (35.3%), other property offenses, primarily destruction of property, (30.5%), assault (27.9%), and motor vehicle theft (27.4%). ### Weapon use Of the juveniles held for a violent crime, nearly 41% used a weapon in the commission of their crime (table 7). Whether or not a weapon was used varied by the type of crime. A weapon was used in
approximately 78% of homicides, 44.0% of robberies and assaults, and 5.3% of sexual assaults. The most frequently mentioned weapon was a gun, which was used in 19.7% of the violent crimes, 56.9% of all homicides, and 23.7% of all robberies committed by the juvenile offenders. ## Victims of violent offenses The majority of violent juvenile crimes were committed against males (58.1%), whites (61.6%), and persons younger than 21 (54.2%) (table 8). About 42% of the juveniles reported their victims were strangers, while approximately 38% knew their victims well. Nearly 1 of 8 juvenile offenders reported that the victims were relatives. Approximately a third of the violent offenders reported there was more than one victim. The characteristics of victims differed by the type of offense. More than 77% of the juveniles held for sexual assault reported that their victims were female, while those held for other violent offenses reported mostly male victims. Sexual assault victims were the youngest: 46.1% were less than 12 years of age. About half of homicide, robbery, and other violent crime victims were 21 years of age or older. Victims of homicide, sexual assault, and assault were mostly known to the juveniles; however, robbery victims were mostly strangers (62.8%). More than 34% of the homicide victims were well known to the juvenile offenders: 19.4% were relatives. Table 8. Characteristics of the victims of juveniles held for violent crimes in long-term, State-operated juvenile institutions, yearend 1987 | | | Percent of | <u>luveailes wit</u> | th a current v | iolent offens | e | |---------------------------------------|----------------|-----------------------|----------------------|----------------|---------------|------------------| | Victim
characteristics | All
violent | Homicide [®] | Sexual assault b | Robbery | Assault | Other
violent | | Sex | | | | | | | | Male | 58.1% | 73.4% | 14.7% | 50.9% | 77.1% | 52.29 | | Female | 27.8 | 16.4 | 77.7 | 25.6 | 16.1 | 26.1 | | Both ^e | 14.1 | 10.2 | 7.7 | 23.5 | 6.8 | 21.7 | | Race | | | | | | | | White | 61.6% | 57.3% | 62.2% | 68.3% | 54.6% | 69.19 | | Black | 24.8 | 31.9 | 31.4 | 13.9 | 33.9 | 11.8 | | Other | 9.7 | 9.4 | 5.1 | 13.9 | 33.9
8.1 | | | Mixed [©] | 3.9 | 1.4 | 1.3 | 4.7 | 3.4 | 8.3
10.8 | | Age ^d | | | 2.0 | *** | 3.4 | 10.0 | | Less than 12 years | 11.3% | 9.2% | 46.1% | 5, 7% | 3.8% | 24.29 | | 12-14 | 9.9 | 1.4 | 18.0 | 6.0 | 11.8 | 15.3 | | 15-17 | 23.8 | 18.9 | 24.8 | 18.4 | 32.1 | 6.3 | | 18-20 | 9.2 | 20.6 | 4.3 | 7.4 | 10.8 | 7.4 | | 21-29 | 17.2 | 16.2 | 1.7 | 23.5 | 16.2 | 18.9 | | 30 and older | 28.5 | 33.6 | 5.1 | 39.1 | 25.2 | 27.6 | | Relationship to offender ^e | | | | | 2002 | | | Well known | 37.7% | 34.3% | 66.4% | 22.5% | 41.8% | 57.4% | | Relative | 12.1 | 19.4 | 30.0 | 4.1 | 10.3 | 31.7 | | Nonrelative | 25.6 | 14.9 | 36.4 | 18.4 | 31.5 | 25.7 | | Casual acquaintance | 11.2 | 12.7 | 18.7 | 5.7 | 13.8 | 13.7 | | Known by sight only | 9.4 | 9.7 | 1.9 | 8.9 | 13.6 | 1.2 | | Stranger | 41.7 | 43.3 | 13.0 | 62.8 | 30.9 | 27.6 | | Offense involved multiple | | | | | | | | victims | 30.6% | 22.2% | 16.1% | 38.8% | 27.9% | 37.4% | Note: Percents may not add to 100% due to rounding. aincludes murder and all forms of mansiaughter. of manslaughter. Includes rape and other sexual assaults. GFor cases with multiple victims. dAge of youngest victim for cases with multiple victims. eClosest relationship for cases with multiple victims. Table 9. Alcohol consumption in the year before the current offense by youth in long-term, State-operated juvenile institutions, yearend 1967 | | | th | | | |--|-------|---------------------------|-----------------------|--| | Alcohol consumption in year
before current offense | Total | Less than
18 years old | 18 years
and older | | | Drank some alcohol | 76.6% | 7€.2% | 77.7% | | | Drank regularly* | 57.1 | 55.4 | 61.7 | | | Got drunk
at least once | 66.0 | 65.4 | 67.6 | | | Was under the influence
at the time of the
current offense | 31.9 | 31.9 | 31.7 | | *One or more times per week in the year before admission. Table 10. Use of illegal drugs by youth in long-term, State-operated juvenile institutions, yearend 1987 | | | | | | Percent of | youth | | | | | |---|---|---|---|---|---|--|---|---|---|--| | | | Total | | Le | ss than 18 ye | ears old | | 18 years and | l older | | | Type of drug | Ever
usec
drugs | Used
regularly® | Under influence at time of offense | Ever
used
drugs | Used
regularly | Under influence at time of offense | Ever
used
drugs | Used
regularly | Under influence at time of offense | | | Any drug | 82.7% | 63.1% | 39.4% | 80.6% | 59.7% | 39.1% | 88.2% | 72.3% | 40.3% | | | Marijuana/hashish Cocaine Ampheta mines LSD Barbiturates PCP Qualludes Heroin | 81.2%
46.1
36.3
28.9
27.3
22.6
14.6
13.0 | 59.0%
21.5
15.5
11.9
8.9
6.9
3.0
5.2 | 30.0%
12.8
6.0
6.5
2.7
4.9
.7 | 79.4%
42.6
37.8
26.7
28.4
18.7
14.9 | 56.6%
19.6
15.6
11.5
9.3
6.4
3.1
4.5 | 31.7%
12.5
6.4
7.3
2.8
3.4
.5
2.5 | 85.9%
55.3
32.5
34.7
24.4
33.0
13.7 | 65.4%
26.7
15.2
13.2
7.9
15.5
2.7 | 25.4%
12.6
4.9
4.2
2.4
9.0 | | Note: Percenta do not add to total using any drug because of multiple drug use. *Used once a week or more for at least a month. ## Drug and alcohol use Over 75% of the juveniles and young adults drank alcohol in the year prior to their current offense, while 57.1% drank regularly (table 9). Nearly 83% reported use of an illegal drug in the past, and 63.1% had used an illegal drug on a regular basis in the past (table 10). Marijuana, cocaine, and amphetamines were the most commonly mentioned drugs. Over 80% of the residents had used marijuana at some time in the past, while 46.1% had used cocaine, 36.3% amphetamines, 28.9% LSD, 22.6% PCP, and 13.0% heroin. A survey of high school seniors conducted in 1986 by the National Institute on Drug Abuse indicated that 51% had used marijuana at some time in the past, while 17% had used cocaine, 23% stimulants, 7% LSD, 5% PCP, and 1% heroin. A major drug--cocaine, heroin, LSD, or PCP--had been used regularly at some time in the past by 31.4% of the juveniles and young adults. Cocaine was reported as having been used regularly by 21.5% of the residents, LSD by 11.9%, PCP by 8.9%, and heroin by 5.2%. More of the young adults used a major drug on a regular basis (41.9%) than did juveniles (table 11). A larger percentage of young adults reported regular use of cocaine and PCP than had their younger counterparts. About 33.5% of the juveniles and young adults began using drugs between the ages of 12 and 13; 23.3% first used drugs between the ages of 14 and 15; and 19.1% used drugs for the first time when they were less than 10 years of age (table 12). As with first use, the first regular use (once a week or more for at least a month) occurred most frequently between the ages of 12 and 13 (34.9%). The first use of a major drug occurred later than the first use of any drug, most frequently between the ages of 14 and 15 (40.8%). The first regular use of a major drug occurred most frequently during the same period of time. Table 11. History of illegal drug use by youth in long-term, State-operated juvenile institutions, yearend 1987 | | | Percent of you | th | |---|--------------------|---------------------------|-----------------------| | Type of drug use | Total | Less than
18 years old | 18 years
and older | | Ever used any drug on a regular basis ^a | 63.1% | 59.7% | 72.3% | | Ever used a major drug
on a regular basis ^b | 31.4 | 27.5 | 41.9 | | Used any drug in the month before the current offense | 58.7 | 57.5 | 61.8 | | Used a major drug in the month before the current offense | 30.8 | 28.5 | 37.0 | | Under the influence of drugs at time of the current offense | 39.4 | 39.1 | 40.3 | | Used once a week or more for at least a | b _{Major} | drugs include here | oin, cocaine, LSE | and PCP. Table 12. Age at onset of drug use by youth in long-term, State-operated juvenile institutions, yearend 1987 month. | | | Percent of youth | | | | | | | | |-------------------------|--------------------|-----------------------|--------------------|----------------------|--------------------|----------------------|--|--|--| | | Tot | ial | Less tha | n 18 years old | 18 years and older | | | | | | Onset of drug use | Any
drug
use | Major
drug
use* | Any
drug
use | Major
drug
use | Any
drug
use | Major
drug
use | | | | | ge at first use | | | | | | | | | | | Less than 10 years | 19.1% | 4.4% | 19.7% | 5,1% | 17.5% | 3,0% | | | | | 10-11 | 18.5 | 8.1 | 19.2 | 8.8 | 16.9 | 6.7 | | | | | 12-13 | 33.5 | 29.0 | 33.9 | 33.4 | 32.6 | 19.9 | | | | | 14-15 | 23.3 | 40.8 | 23.8 | 43.5 | 22.1 | 35.4 | | | | | 16-17 | 5.1 | 15.6 | 3.4 | 9.2 | 9.1 | 28.8 | | | | | 18 and older | .5 | 2 1 | | | 1.8 | 6.3 | | | | | Median age | 12 yrs | 14 yrs | 12 yrs | 14 yrs | 13 yrs | 15 yrs | | | | | ge at first regular use | | | | | | | | | | | Less than 10 years | 10.9% | 2.1% | 10.5% | 2.1% | 11.8% | 2.1% | | | | | 10-11 | 16.7 | 7.2 | 17.8 | 8.3 | 14.1 | 5.4 | | | | | 12-13 | 34.9 | 24.3 | 37.4 |
28.9 | 29.5 | 16.5 | | | | | 14-15 | 30.3 | 44.9 | 30.4 | 48.9 | 30.1 | 37.8 | | | | | 16-17 | 6.7 | 17.7 | 3.8 | 11.8 | 13.1 | 27.9 | | | | | 18 and older | .4 | 3.8 | | | 1.4 | 10.3 | | | | | Med an age | 13 yrs | 14 yrs | 13 yrs | 14 yrs | 13 yrs | 15 yrs | | | | Note: Youth who never used drugs are excluded. Percents may not add to 100% due to rounding. *Major drugs include heroin, cocaine, LSD, and PCP. ⁷See <u>Monitoring the future</u>, NIDA Capsules, U.S. Department of Health and Human Services, March 1987. Almost 50% of the juveniles were under the influence of either drugs or alcohol at the time of their current offense (table 13). The largest percentage of offenders under the influence of either drugs or alcohol at the time of their current offense were drug cffenders (59.3%). Almost 45% of the violent and public-order offenders and nearly 50% of the property offenders were under the influence of either drugs or alcohol at the time of their offense. A higher percentage of juveniles serving time for drug possession (36.0%) were under the influence of drugs than juveniles incarcerated for any other offense. ## Appendix: Comparing youth in State institutions with State prisoners The juvenile justice system and the adult criminal justice system represent separate tracks reflecting differences in procedures, philosophies, recordkeeping, dispositional alternatives, and statutory authority. Because of these differences, it is interesting to compare the types of populations for which the most stringent incarceration penalties are imposed. In addition to the survey of juveniles and young adults in long-term, State institutions reported here, BJS has previously surveyed inmates in State prisons using similar questionnaire items and sampling procedures. The most recent prisoner survey (1986) entailed interviews with a nationally representative sample of nearly 14,000 prisoners. Prison inmates and residents of longterm, State-operated institutions were similar with respect to sex and race characteristics. While an estimated 4.4% of State prisoners were female, an estimated 6.9% of the incarcerated youth were female. An estimated 49.7% of State prison inmates were white, 46.9% black, and 3.4% other races. This compares with 53.1% of the residents of juvenile institutions who were white, 41.1% who were black, and 5.7% who were of other races. State prisoners and young adults confined in long-term, State-operated juvenile facilities had similar offense distributions, with just over half of each group incarcerated for a violent offense (appendix table A). Juveniles, by contrast, had generally committed Table 13. Drug and alcohol use at time of the offens by juveniles in long-term, State-operated juvenile institutions, by current offense, yearend 1987 | | Percent of juveniles who were | | | | | | |--------------------------|-------------------------------|----------------------------|---------------|--------------|--------------------------|--| | Current offense | | Under the influence of: | | | | | | | Not under
the influence | Either drugs
or alcohoi | Drugs
only | Alcohol only | Both drugs
and alcoho | | | All offenses | 52.4% | 47.6% | 15.7% | 8.5% | 23.4% | | | Violent offenses | 55.4% | 44.6% | 12.1% | 8.2% | 24.2% | | | Murder* | 57.5 | 42.5 | 15.2 | 17.3 | 10.0 | | | Rape | 65.8 | 34.2 | 3.6 | 6.2 | 24.5 | | | Other sexual assault | 76.7 | 23.3 | 5.9 | 8.1 | 9.3 | | | Robbery | 48.8 | 51.2 | 13.8 | 6.8 | 30.6 | | | Assa ul t | 51.4 | 48.6 | 14.6 | 8.5 | 25.5 | | | Property offenses | 50.4% | 49.6% | 16.8% | 9.7% | 23,1% | | | Burglary | 47.1 | 52.9 | 18.8 | 10.4 | 23.6 | | | Larceny/theft | 51.2 | 48.8 | 17.4 | 11.3 | 20.2 | | | Motor vehicle theft | 55.4 | 44.6 | 13.4 | 8.6 | 22.6 | | | Arson | 65.0 | 35.0 | 14.3 | 1.5 | 19.1 | | | Drug offenses | 40.7% | 59.3% | 34.4% | 0% | 24.9% | | | Possession | 40.6 | 59.4 | 36.0 | 0~ | 23.4 | | | Trafficking | 43.9 | 56.1 | 32.9 | Ŏ | 23.2 | | | Public-order offenses | 56.3% | 43.7% | 15.9% | 7.2% | 20.6% | | | Juvenile status offenses | 50.6% | 49.4% | 15.3% | 16.5% | 17.6% | | Appendix table A. Criminal history and drug or alcohol use: A comparison of juveniles and young adults in State institutions and inmates in State prisons | | | - | | | |--|-----------------|--------------------|---|---| | | operated juveni | | Percent of inmates in | | | _ | Less than 18 | 18 years and older | State prisons | | | Current offense | | | | | | Violent | 39.3% | 52.3% | 54.6% | | | Property | 45.6 | 29.0 | 31.0 | | | Drug | 5.6 | 11.3 | 8.6 | | | Public-order | 7.2 | 6.8 | 5.2 | | | Other [®] | 2.4 | .6 | .7 | | | Prior sentences | | | | | | Probation | | | | | | Yes | 82.2% | 81.1% | 66.0% | | | No | 17.8 | 18.9 | 34.0 | | | Incarceration | | | • | | | Yes | 58.5% | | | | | No | 41.5 | 67.1% | 61.9% | | | NO | 41.5 | 32.9 | 38.1 | | | Criminal history | | | | | | Violent offenders | | | | | | Current and past violence | 15.9% | 24.7% | 19.3% | | | Current violence, recidivist | 17.6 | 17.5 | 22.1 | | | Prior violence, recidivist | 16.8 | 17.9 | 11.1 | | | Current violence, | | | •••• | | | first-timer | 7.1 | 11.0 | 13.2 | | | Norwiolent offenders | | | | | | Recidivists | 39.2% | 26.9% | 29.0% | | | First-timers | 3.3 | 2.0 | 25.070
5.3 | | | | 0.0 | 2.0 | 5.3 | | | Drug or alcohol use | | | | | | Ever used drugs | 80.6% | 88.2% | 79.5% | | | Ever used any drug
regularly ^b | | | | | | | 59.7 | 72.3 | 62.3 | | | Ever used a major | | | | | | drug regularly ^e | 27.5 | 41.9 | 35.0 | | | Under the influence | | | | | | of drugs at the time | | | | | | of the current offense | 39.1 | 40.3 | 35.3 | | | Under the influence of drugs | | | | | | or alcohol at the time | | | | | | of the current offense | 47.6 | 53.1 | 53.8 | j | | Number of persons confined | 18,226 | 6,798 | 450,416 | | | | | <u> </u> | | | al cludes juvenile status offenses for youth ⁸See Patrick A. Langan and David P. Farrington, "Two-Track or One-Track Justice? Some Evidence from an English Longitudinal Survey," The Journal of Criminal Law and Criminology, 74 (2), Summer 1983, 519-546. See Christopher A. innes, <u>Profile of State prison</u> inmates, 1986, BJS Special Report, NCJ-109926, y 1988. ^eincludes heroin, cocaine, LSD, and PCP. in State institutions. Used once a week or more for at least a month. offenses that were less violent than older inmates. This difference may be partly attributable to differences in length of stay among the confined juvenile, young adult, and State prison populations. Generally, juvenile institutions may retain jurisdiction through an upper age limit of 21, but no such limit exists for State prisoners. Thus, the most serious offenders will accumulate or back up in prisons to a greater degree than in juvenile institutions. Youth in juvenile facilities reported greater prior experience with probation than State prisoners; however, similar percentages of each group reported a prior incarceration. Backgrounds of prior violence and recidivism (defined as prior sentences to probation or incarceration) were also quite similar. About 3% of juveniles, 2% of young adults, and 5% of State prisoners were found to be nonviolent offenders serving their first sentence. The similarity in the characteristics of offenders incarcerated suggests the importance of both the seriousness of the current offense and the criminal history in determining confinement for offenders of all ages. The extent of drug use by the three groups was also similar. However, young adults in juvenile facilities and prison inmates reported higher percentages of regular and major drug use than did juveniles. Little difference was reported by the three groups in the percentages using drugs or a cohol at the time of the offense. ## Methodology This survey of juveniles and young adults in custody was conducted by the Bureau of the Census for the Bureau of Justice Statistics. Most interviews were completed by yearend 1987. The Childre in Custody (CIC) census, which is conducted every 2 years, provided the universe for this study of long-term, State-operated juvenile facilities. The CIC census obtains aggregate information on resident characteristics such as race, sex, age, ethnicity, adjudication status, and reason held. The census also collects descriptive information on the operating agency, the extent of security and community access, the length of stay, and costs for operating the facility. The sample design was a stratified sample based on the size of the correctional facility. Long-term and State-operated facilities with institutional environments were included in the sampling frame. The majority of these institutions described themselves as training schools. Excluded from the survey were institutions that were locally operated, State facilities not designed for secure custody, and an short-term or privately operated facilities and institutions. (See appendix table B for comparative data on all public juvenile facilities.) Interviews were conducted with 2,621 juveniles and young adults in 50 facilities in 26 States. The sample resulted in interviews in 1 of 4 long-term, State-operated institutions and approximately 1 in 10 residents nationwide. Participation in the survey was voluntary, and the response rate was 89%. Based on the interviews, estimates of the entire population in long-term, State-operated juvenile institutions were made. Data presented in this report are based directly on the responses of the residents. Bureau of Justice Statistics Special Reports are written principally by BJS staff. This report was written by Allen J. Beck, Susan A. Kline, and Lawrence A. Greenfeld, corrections unit chief. Thomas Hester and Sophie Bowen provided statistical review. Frank D. Balog edited the report. Marilyn Marbrook administered report production, assisted by Christina
Cunningham, Betty Sherman, Jeanne Harris, and Yvonne Shields. Data collection was carried out at the Bureau of the Census by Marilyn Monahan and Gertrude Odom under the supervision of Larry McGinn. September 1988, NCJ-113365 The Assistant Attorney General, Office of Justice Programs, coordinates the activities of the following program offices and bureaus: the Bureau of Justice Statistics, National Institute of Justice, Bureau of Justice Assistance, Office of Juvenile Justice and Delinquency Prevention, and the Office for Victims of Crime. Appendix table B. Selected characteristics of public juvenile facilities, 1985 | | Long-term,
State-operated,
institutional
facilities | All other
long-term
facilities [®] | Short-term
facilities D | | |---|--|---|----------------------------|--| | Number of facilities | 199 | 360 | 481 | | | Number of residents | 23,823 | 11,548 | 16,031 | | | Number of annual admissions | 49,610 | 44,570 | ₹33,579 | | | Average size | 120 | 32 | 33 | | | Average percent occupied Percent of residents who | 91% | 81% | 66% | | | were committed Percent of residents who were | 92% | 89% | 14% | | | status offenders | 1% | 8% | 7% | | alincludes locally operated Licilities with institutional or open environments and State-operated facilities with open environments. ¹⁰ CIC public use data tapes are currently maintained at the Criminal Justice Archive and Information Network at the University of Michigan for the cenauses conducted in 1971, 1973, 1974, 1975, 1977, 1979, 1982, and 1985. blincludes State or locally operated facilities with institutional or open environments. ## Drugs & Crime Data Data Center & Clearinghouse for Drugs & Crime ## Illicit drugs— Cultivation to consequences ## The worldwide drug business Cultivation & production Foreign Domestic Distribution Export Transshipment Import into U.S. Finance Money laundering Profits ## The fight against drugs Enforcement Border interdiction Investigation Seizure & forfeiture Prosecution Consumption reduction Prevention Education Treatment ## Consequences of drug use Abuse Addiction Overdose Death Crime While on drugs For drug money Trafficking Impact on justice system Social disruption The Data Center & Clearinghouse for Drugs & Cnme is funded by the Bureau of Justice Assistance and directed by the Bureau of Justice Statistics of the U.S. Department of Justice. ## One free phone call can give you access to a growing data base on drugs & crime The new Data Center & Clearinghouse for Drugs & Crime is managed by the Bureau of Justice Statistics. To serve you, the center will — - Respond to your requests for drugs and cnme data - Let you know about new drugs and cnme data reports. - Send you reports on drugs and crime - Conduct special bibliographic searches for you on specific drugs and crime topics. - Refer you to data on epidemiology, prevention, and treatment of substance abuse at the National Clearinghouse for Alcohol and Drug Information of the Alcohol, Drug Abuse, and Mental Health Administration. - Publish special reports on subjects such as assets forfeiture and seizure, economic costs of drug-related cnme, drugs and violence, drug laws of the 50 States, drug abuse and corrections, and innovative law enforcement reactions to drugs and cnme. - Prepare a comprehensive, concise report that will bring together a rich array of data to trace and quantify the full flow of illicit drugs 'm' cultivation to consequences.' Call now and speak to a specialist in drugs & crime statistics. 1-800-666-3332 Or write to the Data Center & Clearinghouse for Drugs & Crime 1600 Research Boulevard Rockville, MD 20850 ## **Bureau of Justice Statistics** reports (revised September 1988) Cali toll-free 800-732-3277 (local 301-251-5500) to order BJS reports, to be added to one of the BJS mailing lists, or to speak to a reference specialist in statistics at the Justice Statistics Clearinghouse, National Criminal Justice Reference Service, Box 6000, Rockville, MD 20850 ### BJS mainteins the following malling lists: - Drugs and crime data (new) - White-collar crime (new) - National Crime Survey (annual) - Corrections (annual) - Juvenile corrections (annual) - Courts (annual) Privacy and security of criminal history information and information policy - Federal statistics (annual) BJS bulletins and special reports (approximately twice a month) Sourcebook of Criminal Justice Statistics (annual) Single copies of reports are free, use NCJ number to order Postage and handling are charged for bulk orders of single reports. For single copies of multiple titles, up to 10 titles are free. 11-40 titles \$10; more than 40, \$20, libraries call for special rates Public-use tapes of BJS data sets and other criminal justice data are available from the Criminal Justice Archive and Information Network, P.O. Box 1248, Ann Arbor, MI 48106 (313.763.5010) ## **National Crime Survey** Criminal victimization in tha U.S : 1986 (final report), NCJ-1 - 1456, 9/88 1985 (final report), NCJ-104273, 5/87 . 384 (final report), NCJ-100435, 5/86 1983 (final report), NCJ-96459, 10/85 BJS Special reports Motor vehicle theft, NCJ-109978, 3/88 Elderly victims, NCJ-107676, 11/87 Violent crime trends, NCJ-107217, 11/87 Robbery victima, NCJ-104638, 4/67 Violent crime by atrangers and nenstrangers, NCJ-103702, 1/87 Preventing domestic violence egainst women, NCJ-102037, 8/86 Crima prevention measures. NCJ-100438, 3/86 The use of weepons in committing crimes, NCJ-99643, 1/86 Reporting crimes to the police, NCJ- 99432, 12/85 Locating city, suburban, and rural crime, NCJ-99535, 12/85 The risk of violent crime, NCJ-97119 The economic cost of crime to victims, NCJ-93450, 4/84 Femily violence, NCJ-93449, 4/84 A.IS hullatins Households touched by crime, 1987, NCJ-111240, 5/88 Criminal victimization 1986, NCJ-108989, 10/87 Households touched by crime, 1366, NCJ-105289, 6/87 The crime of repe, NCJ-98777, 3/85 Household burglery, NCJ-98021, 1/85 Violent crime by atrangers, NCJ-80829, Crime and the elderly, NCJ-79614, 1/82 Measuring Crime, NCJ-75710, 2/81 The sessonelity of crime victimization NCJ-111033, 8/88 Series Crimes: Report of e field test (BJS technical report), NCJ-104815, 4/87 Crime end older Americana information ockage, NCJ-104569, \$10, 5/87 Lifetime likelihood of victimization, (BJS technical report), NCJ-104274, 3/87 ERIC.0. 1988-241-693:80035 Teenage victims, NCJ-103138, 12/86 Response to screening questions in the National Crime Survey (BJS technical report), NCJ-97824, 7/85 Victimizetion and fear of crima: World parspectives, NCJ-93872, 1/85 The National Crime Survey: Working papers, vol 1 Current and historical perspectives, NCJ-75374, 8/82 vol II Methodological studies NCJ-90307. 12/84 ### Corrections BJS bulletins and special reports Capital punishment 1987, NCJ-111939. 7/88 Drug use and crime: Stata prison inmate survey, 1986, NCJ-111940 7/88 Prisoners in 1987, NCJ-110331, 4/88 Timed served in prison and on parola 1984, NCJ-108544, 1/88 Profile of State prison inmstas, 1988, NCJ-109926, 1/88 Imorisonment in four countries, NCJ-103967.2/87 Population density in State prisons, NCJ-103204, 12/86 State end Federal prisoners, 1925-85, 102494, 11/86 Prison admissions and releases, 1983, NCJ-100582, 3/86 Examining recidivism, NCJ-96501 2/85 Returning to prison, NCJ-95700 11/84 Time servad in prison, NCJ 93924 6/84 Historical statistics on prisoners in State and Federal institutions, yearend 1925-86, NCJ-111098, 6/88 Correctional populations in the U.S. 1965, NCJ-103957. 2/88 1984 census of State adult correctional facilities, NCJ-105585, 7/87 Historical corrections statistics in the U.S., 1850-1984, NCJ-102529 4/87 1979 survey of inmates of State correctional facilities and 1979 census of State correction at facilities BJS special reports The pravalence of imprisonment, NCJ-93657.7/85 Career patterns in crima, NCJ-88672,6/83 BJS bulletins Prisoners and drugs. NCJ 87575 Prisoners and alcohol, NCJ-86223, 1/83 Prisons and prisoners, NCJ-80697. Vaterens in prison, NCJ-79232, 11/81 Census of jails and survey of jail inmates BJS bulletins and special reports Drunk driving, NCJ-109945, 2/88 Jail inmates, 1966, NCJ-107123, 10/87 The 1983 jail census, NCJ-95536. 11/84 Our crowded jeils: A national plight, NCJ-111846, 8/88 Jail Inmetes, 1985, NCJ-105586, 7/87 Cansua of jells, 1978; Data for individual jells, vois i-iV, Northeast. N Central South, West, NCJ-72279-72282.12/81 Profile of jail inmetes, 1978, NCJ-65412, 2/81 ## Parole and probation BJS bullatins Probation and perole 1988, NCJ-108012, 12/87 Probation and perole 1985, NCJ-103683, 1/87 Setting prison terms, NCJ-76218, 8/83 **BJS** special reports Time served in prison end on perole, 1984, NCJ-108544, 1/88 Recidivism of young peroless, NCJ-104918, 5/87 Parole In the U.S., 1980 end 1981, NCJ-87387, 3/88 Cheracteristics of persons entering role during 1978 and 1979, NCJ-87243. 5/83 Cheracteristics of the purole population, 1979, NCJ-66479, 4/81 ## Children in custody Public juvantie facilities, 1985 (bulletin), NCJ-102457, 10/86 1982-83 census of juvenile detention and correctional facilities, NCJ-101686, 9/86 ## **Expenditure and employment** Justice expenditure and amployment 1985, NC J-104460, 3/87 1983, NCJ-101776, 7/86 1982, NCJ-98327, 8/85 Justice expenditure and employment. Extracts, 1982 and 1983, NCJ-166629. R/RR Extracts, 1980 and 1981, NCJ-96007 1971-79, NCJ-92596 11/84 ## Courts BJS bulletins Criminal datensa for the poor, 1986, NCJ-112919 9/88 State felony courts and falony laws, NCJ-106273, 8/87 The growth of appeals, 1973-83 trands, NCJ-96381 2/85 Case filings in State courts 1983, NCJ-95111, 10/84 BJS special reports Faiony case-processing time, NCJ 101985.8/86 Falony sentencing in 18 local jurisdictions, NCJ-97681, 6/85 The prevalence of guilty place, NCJ-96018, 12/84
Santencing practicas in 13 States. NCJ-95399, 10/84 Criminal defense systems. A national survey, NCJ-94630, 8/84 Habeas corpus, NCJ-92948, 3/84 State court caseload statistics, 1977 and 1981, NCJ-87587, 2/83 Sentancing outcomes in 28 felony courts, NCJ-105743, 8/37 National criminal dafense sy tems study, NCJ 94702, 10/86 The prosecution of felony arrests 1982, NCJ-106990. 5/88 1961, NCJ-101380, 9/86, \$7 60 1980, NCJ-97684, 10/85 1979, NCJ-86482, 5/84 Falony laws of the 50 States and the District of Columbia, 1986, NCJ-105066, 2/88, \$1470 State court model statistical dictionary, Supplement, NCJ-98326, 9/85 1st edition, NCJ-62320, 9/80 State court organization 1980, NCJ-76711.7/82 ## Privacy and security Compendium of State privacy and security legislation: 1987 overview, NCJ-111097, 9/88 1987 full report (1.497 pages microfiche only), NCJ-113021, 9/88 Criminal justice information policy: Automated fingerprint identification systems: Technology and policy issues, NCJ-104342, 4/87 Criminal justice "hot" files, NCJ-101850, 12/88 Data quality policies and procedure Proceedings of a BJ\$/\$EARCH conference, NCJ-101849, 12/86 Crime control and criminal records (BJS special report), NCJ-99176, 10/85 State criminal records repositories (BJS techni... report), NCJ-99017, 10/85 Data qu'ality of criminal history records, NCJ-98079, 10/85 intelligence and investigative records, NCJ-95787, 4/85 Victim/witness legislation: An over view, NCJ-94365, 12/84 Information policy and crime control strategies (SEARCH/BJS confe NCJ-93926, 10/84 seearch access to criminal justice data, NCJ-84154, 2/83 Privacy and juvenile justice records, NCJ-84152, 1/83 ## Computer crime BJS special reports Elactronic fund transfer fraud, NCJ- 96666, 3/85 Electronic fund transfer and crime, NCJ-92650, 2/84 Electronic fund transfer systems freu-NCJ-100461, 4/86 Computer security techniques, NCJ-84049, 9/82 Electronic fund transfer systems and crima, NCJ-83736, 9/82 Expert witness manual, NCJ-77927, 9/81, Criminal justice resource manual, NCJ-61550, 12/79 ## Federal justice statistics The Federal civil justice system (BJS bulletin), NCJ-104769, 7/87 Employer perceptions of workplace ## crime, NCJ-101851, 7/87, \$6 Federal offenses and offenders BJS special reports Drug law violetors, 1980-86, NCJ-111763.6/88 Pretrial release and detailion The Bail Reform Act of 1984, NCJ-109929, 2/88 White-coller crime, NCJ-106876. 9/87 Pretrial release and misconduct, NCJ-96132 1/85 BJS bulletins Bank robbary, NCJ-94463 8/84 Federal drug lew violators, NCJ-92692, 2/84 Federal justice statistics, NCJ ## General 80814 3/82 BJS bulletins and special reports international crime rates, NCJ 110776. 5/88 Tracking offenders, 1984, NCJ-109686. BJS talaphone contects '87, NCJ 102909 12/86 Tracking offenders White-collar crima, NCJ-102867, 11/86 Police employment end expanditure, NCJ-100117, 2/86 Tracking offenders: The child victim. NCJ-95785, 12/84 Sourcebook of criminal justice statistics. 1987, NCJ-111612, 9/88 Report to the Netion on crime and iustica. Second edition, NCJ-105506, 6/88 Technical eppendix, NCJ-112011, 8/88 Drugs & crime deta: Rolodex card, 800-666-3332. 8/88 Deta center & clearinghouse brochure, BC-000092, 2/88 A guide to BJS data, NCJ-109956, 2/88 Criminal justice microcomputer guide and software catalog, NCJ-112178, 8/88 Proceedings of the third workshop on law and justice statistics, NCJ-112230, 7/88 BJS data report, 1987, NCJ-110843, 5/88 BJS ennuel report, fiscel 1987, NCJ-109928, 4/88 1966 directory of autometed criminel justice information sytems, NCJ- justice information sytems, NCJ-102260, 1/87, \$20 Publications of BJS, 1971-84: A topical bibliography, TB030012, 10/86, \$17.50 BJS publications: Selected library in microfiche, 1971-84, PR030012, 10/96, \$203 domestic Netional aurvey of crime severity, NCJ-96017, 10/85 Criminal victimization of District of Columbia realdents end Cepitol Hill employees, 1982-83, NCJ-97982, Summery, NCJ-98587, 9/85 How to geln access to BJS dete (brochure), BC-000022, 9/84 See order form on last page | or
Col | be added to any BJS mailing list, copy cut out this page, fill it in and mail it to If the mailing label below is rrect, check here and do not in name and address. | Justice Statistics Clearinghouse/ to: U.S. Department of Justice User Services Department 2 Box 6000 Rockville, MD 20,50 | NCJF | You will receive an annual renewal card. If you do not return it, we must drop you from the mailing list. | |-----------|---|--|------|--| | | Name: | | | | | | Title: | | | | | | Organization: | | | | | | Street or box: | | | | | | City, State, Zip: | | | | | | Daytime phone number: () | | | | | | Interest in criminal justice (or organization) | zation and title if you put home address | abov | e): | | Ple | ase put me on the mailing list for— | | | | | | Justice expenditure and employment reports—annual spending and staffing by Federal/State/local governments and by function (police, courts, etc.) White-collar crime—data on the processing of Federal white—collar crime cases Privacy and security of criminal history information and information policy—new legislation; maintaining and releasing intelligence and investigative records; data quality issues Pederal statistics—data describing Federal case processing, from investigation through prosecution, adjudication, and corrections | Juven'le corrections reporta- juven'les in custody in public and private detention and correction- al facilities Drugs and crime datasentencing and time served by drug offend- ers, drug use at time of crime by jail inmates and State prisoners, and other quality data on drugs, crime, and law enforcement BJS bulletins and special reportsti. lely reports of the most current justice data Prosecution and adjudication in State courtscase processing from prosecution through court disposition, State felony laws, felony sentencing, criminal defense | | Corrections reports—results of sample surveys and censuses of jails, prisons, parole, probation, and other corrections data National Crime Survey reports—the only regular national survey of crime victims Sourcebook of Criminal Justice Statistics (annual)—broad-based data from 150+ sources (400+ tables, 100+ figures, index) Send me a form to sign up for NI Reports (issued free 6 times a year), which abstracts both private and government criminal justice publications and lists conferences and training sessions in the field. | | | Department of Justice
au of Justics Statistics | Official Business Penalty for Private Use \$300 | | BULK RATE POSTAGE & FEES PAID DOJ/BJS Permit No. G-91 | Washington, D.C. 20531 ## Special Report